

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
N F CONSULTING SERVICES	09/05/18	24,135.00
	10/11/18	23,090.00
	11/07/18	21,360.00
	12/13/18	27,925.00
	01/03/19	20,290.00
	02/07/19	21,000.00
	03/06/19	21,300.00
	04/10/19	20,890.00
	05/07/19	10,395.00
	05/20/19	2,737.86
N F CONSULTING SERVICES - Total		193,122.86
NACOGDOCHES ISD	09/04/18	655,738.37
	09/05/18	127,261.91
	09/06/18	161,747.69
	09/11/18	350.00
	09/21/18	4,862,882.00
	09/26/18	456,448.04
	09/27/18	56,437.46
	09/28/18	54,901.51
	10/02/18	197,879.00
	10/05/18	446,092.72
	10/11/18	3,335.30
	10/23/18	4,277,922.00
	10/31/18	212,236.90
	11/01/18	186,434.92
	11/02/18	526,316.21
	11/20/18	2,385,374.00
	11/30/18	278,116.00
	12/06/18	391,095.38
	12/12/18	6,258.00
	12/20/18	205,718.00
	01/04/19	357,941.92
	01/23/19	93,592.00
	02/06/19	1,940,128.96
	02/07/19	406,586.60

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
	02/21/19	93,592.00
	02/27/19	31,405.00
	02/28/19	423,636.56
	03/06/19	454,482.26
	03/14/19	17,503.12
	03/21/19	360,312.00
	03/27/19	5,600.00
	03/28/19	149,345.83
	04/01/19	20,468.26
	04/03/19	377,995.63
	04/17/19	9.30
	04/23/19	1,893,751.00
	04/26/19	38,396.00
	04/30/19	753,055.31
	05/03/19	469,915.25
	05/22/19	1,334,040.00
	05/23/19	199,368.30
	05/28/19	689,017.88
	05/30/19	18,178.40
NACOGDOCHES ISD - Total		25,620,866.99
NANCE & CARMICHAEL PC	09/05/18	12,320.84
	10/09/18	16,042.17
	10/30/18	5,847.63
	11/29/18	15,145.89
	01/08/19	12,129.24
	02/07/19	7,156.29
	03/07/19	10,212.74
	04/04/19	6,619.78
	05/09/19	13,694.77
NANCE & CARMICHAEL PC - Total		99,169.35
NANCY GUIDO	12/04/18	298.38
NANCY GUIDO - Total		298.38
NANCY L MACIAS	05/16/19	495.28

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
NANCY L MACIAS - Total		495.28
NANCY SEGURA	10/10/18	621.00
NANCY SEGURA - Total		621.00
NASACT	03/26/19	50.00
NASACT - Total		50.00
NAT'L SCIENCE TEACHERS ASSN	04/02/19	440.00
NAT'L SCIENCE TEACHERS ASSN - Total		440.00
NATALIA ISD	09/04/18	42,067.58
	09/07/18	22,603.04
	09/10/18	2,448.14
	09/21/18	1,404,903.00
	10/01/18	76,014.93
	10/02/18	78,583.26
	10/03/18	89,480.75
	10/19/18	43,747.34
	10/23/18	677,897.00
	10/31/18	28,332.89
	11/01/18	45,367.16
	11/02/18	98,830.10
	11/09/18	172,602.63
	11/20/18	673,237.00
	11/30/18	150,923.00
	12/06/18	80,031.71
	12/07/18	58,089.39
	12/20/18	661,222.00
	01/09/19	69,763.47
	01/23/19	669,223.00
	02/07/19	74,098.06
	02/08/19	16,812.99
	02/11/19	106,263.43
	02/21/19	355,248.00
	03/06/19	85,465.33

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
	03/21/19	693,402.00
	03/29/19	44,060.37
	04/01/19	3,992.25
	04/03/19	67,323.60
	04/17/19	1.81
	04/23/19	32,009.00
	04/26/19	7,518.00
	05/03/19	93,761.81
	05/17/19	222,183.79
	05/22/19	666,796.00
	05/23/19	11,435.63
NATALIA ISD - Total		7,625,739.46
NATALIE A CLARK	12/14/18	705.60
	01/30/19	354.83
	02/21/19	220.37
	03/12/19	659.96
NATALIE A CLARK - Total		1,940.76
NATHAN DULLNIG	10/10/18	621.00
NATHAN DULLNIG - Total		621.00
NATIONAL ALLIANCE FOR PARTNERSHIPS IN EQ	02/08/19	14,800.00
NATIONAL ALLIANCE FOR PARTNERSHIPS IN EQ - Total		14,800.00
NATIONAL ASSN FOR BILINGUAL EDUCATION	05/10/19	490.00
NATIONAL ASSN FOR BILINGUAL EDUCATION - Total		490.00
NATIONAL ASSOC FOR CAREER & TECHNICAL ED	05/10/19	445.00
NATIONAL ASSOC FOR CAREER & TECHNICAL ED - Total		445.00
NATIONAL ASSOCIATION FOR THE DUALY DIAG	12/11/18	579.00
NATIONAL ASSOCIATION FOR THE DUALY DIAG - Total		579.00
NATIONAL ASSOCIATION FOR THE EDUCATION	02/05/19	585.00
NATIONAL ASSOCIATION FOR THE EDUCATION - Total		585.00

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
NATIONAL ASSOCIATION OF CHARTER SCHOOL A	01/14/19	650.00
	01/23/19	125.00
	02/05/19	325.00
NATIONAL ASSOCIATION OF CHARTER SCHOOL A - Total		1,100.00
NATIONAL ASSOCIATION OF COUNCILS ON DISA	09/17/18	20,919.00
	09/25/18	315.00
NATIONAL ASSOCIATION OF COUNCILS ON DISA - Total		21,234.00
NATIONAL BUSINESS FURNITURE LLC	11/30/18	856.01
NATIONAL BUSINESS FURNITURE LLC - Total		856.01
NATIONAL CENTER FOR YOUTH ISSUES	01/07/19	200.00
NATIONAL CENTER FOR YOUTH ISSUES - Total		200.00
NATIONAL COLLEGE ACCESS NETWORK	04/15/19	50.00
NATIONAL COLLEGE ACCESS NETWORK - Total		50.00
NATIONAL COUNCIL FOR COMMUNITY &	01/23/19	1,025.00
	04/03/19	3,075.00
NATIONAL COUNCIL FOR COMMUNITY & - Total		4,100.00
NATIONAL COUNCIL OF STATE TITLE III DIRE	01/09/19	100.00
NATIONAL COUNCIL OF STATE TITLE III DIRE - Total		100.00
NATIONAL INSTITUTE OF GOVERNMENTAL PURCH	12/18/18	69.95
NATIONAL INSTITUTE OF GOVERNMENTAL PURCH - Total		69.95
NATIONAL MIGRANT EDUCATION CONFERENCE	04/30/19	1,170.00
NATIONAL MIGRANT EDUCATION CONFERENCE - Total		1,170.00
NATIONAL SCIENCE EDUCATION LEADERSHIP AS	04/01/19	275.00
NATIONAL SCIENCE EDUCATION LEADERSHIP AS - Total		275.00
NAVARRO ISD	09/04/18	8,825.00

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
09/05/18	21,140.90
09/21/18	2,048,346.00
10/01/18	7,030.13
10/03/18	46,459.15
10/23/18	1,545,782.00
11/02/18	51,227.50
11/16/18	20,395.83
11/19/18	89,579.44
11/20/18	91,798.00
12/06/18	40,015.49
12/20/18	64,731.00
01/04/19	36,963.23
01/25/19	49,217.83
02/07/19	42,317.38
02/26/19	9,290.12
03/06/19	45,372.07
03/21/19	143,876.87
04/01/19	4,530.58
04/03/19	39,989.15
04/17/19	2.05
04/23/19	59,973.00
05/08/19	53,760.62
05/22/19	64,713.00

NAVARRO ISD - Total

4,585,336.34

NAVASOTA ISD

09/04/18	135,924.87
09/06/18	10,503.82
09/12/18	44,747.91
09/17/18	35,175.08
09/21/18	1,689,501.00
09/27/18	11,256.71
10/02/18	8,538.82
10/03/18	185,975.48
10/11/18	13,980.23
10/23/18	1,454,061.00
10/31/18	260,217.07

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
11/07/18	220,582.59
11/20/18	140,061.00
11/30/18	43,045.00
12/06/18	168,544.57
12/10/18	134,754.11
12/12/18	1,252.00
12/20/18	98,763.00
01/09/19	144,223.20
02/06/19	344,159.37
02/08/19	246,462.00
02/20/19	170,769.07
03/06/19	188,118.54
03/21/19	172,982.00
04/01/19	9,544.68
04/05/19	153,648.53
04/17/19	225,466.82
04/23/19	91,503.00
05/03/19	197,356.97
05/17/19	166,419.69
05/22/19	98,735.00

NAVASOTA ISD - Total

6,866,273.13

NAZARETH ISD

09/12/18	947.08
09/13/18	11,548.28
09/14/18	28.98
09/21/18	341,649.25
09/27/18	14,223.65
10/10/18	2,635.04
10/19/18	1,028.77
10/23/18	216,921.00
11/07/18	3,094.03
11/20/18	119,431.00
11/30/18	15,510.79
12/12/18	2,487.05
12/20/18	8,113.00
01/09/19	1,712.34

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
	01/23/19	3,691.00
	02/07/19	2,752.37
	02/20/19	6,009.39
	02/21/19	3,691.00
	03/13/19	2,200.30
	03/21/19	14,210.00
	04/01/19	505.05
	04/03/19	2,466.77
	04/17/19	0.22
	04/23/19	92,920.00
	05/01/19	7,650.54
	05/08/19	2,937.92
	05/22/19	64,224.00
	05/29/19	2,580.58
NAZARETH ISD - Total		945,169.40
NCREIF	01/17/19	2,500.00
	03/25/19	150.00
NCREIF - Total		2,650.00
NCS PEARSON INC	09/19/18	787,868.00
	10/25/18	799,187.00
	11/20/18	232,145.00
	12/12/18	844,457.00
	01/10/19	1,009,870.00
	01/31/19	980,712.00
	03/05/19	1,114,730.00
	03/14/19	3,160,353.00
	03/28/19	1,229,320.00
	04/02/19	1,010,819.00
	04/30/19	1,589,823.00
	05/30/19	1,654,948.00
NCS PEARSON INC - Total		14,414,232.00
NECHES ISD	09/05/18	2,099.23
	09/12/18	5,810.50

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
09/21/18	460,082.00
09/27/18	25,351.70
10/03/18	12,076.70
10/18/18	5,641.57
10/23/18	393,535.00
11/07/18	13,531.84
11/19/18	51,287.78
11/20/18	214,598.00
11/30/18	55,684.00
12/06/18	9,749.00
12/07/18	4,181.34
12/17/18	1,758.53
12/18/18	200.00
12/20/18	11,567.00
01/09/19	7,616.58
01/23/19	8,203.55
01/25/19	329.11
02/08/19	2,994.52
02/11/19	9,309.39
02/20/19	5,826.86
02/21/19	5,263.00
03/06/19	12,398.60
03/07/19	2,695.75
03/21/19	20,260.00
03/22/19	3,708.68
04/01/19	908.77
04/05/19	10,130.61
04/17/19	2,939.99
04/23/19	171,074.00
04/26/19	510.00
05/08/19	12,634.78
05/22/19	117,804.00
05/24/19	3,179.93

NECHES ISD - Total

1,664,942.31

NED DAVIS RESEARCH INC

09/27/18

12,500.00

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
	12/03/18	12,500.00
	03/07/19	12,500.00
NED DAVIS RESEARCH INC - Total		37,500.00
NEDERLAND ISD	09/04/18	201.67
	09/05/18	76,296.37
	09/12/18	88,841.59
	09/13/18	373,604.49
	09/17/18	3,179.07
	09/21/18	2,772,048.00
	09/25/18	87,133.70
	09/27/18	60,436.30
	10/02/18	1,393,882.00
	10/03/18	160,446.58
	10/16/18	32,117.70
	10/17/18	86,121.27
	10/23/18	2,494,448.00
	10/29/18	98,194.59
	11/01/18	141,987.80
	11/02/18	177,184.35
	11/09/18	283.01
	11/19/18	206,154.40
	11/20/18	1,431,143.00
	11/21/18	22,749.44
	11/30/18	42,493.00
	12/04/18	319.18
	12/06/18	128,712.25
	12/12/18	90,248.82
	12/20/18	177,638.53
	12/27/18	101,973.85
	01/04/19	49,755.26
	01/09/19	116,017.29
	01/15/19	107,305.63
	01/23/19	80,610.00
	01/29/19	102,457.77
	02/07/19	138,739.05

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
02/11/19	49,612.25
02/21/19	80,610.00
02/27/19	15,721.43
03/04/19	125,110.57
03/06/19	159,785.44
03/11/19	90,605.27
03/21/19	310,331.00
03/27/19	400.00
04/01/19	13,251.60
04/03/19	135,700.39
04/05/19	107,392.36
04/09/19	19,937.10
04/12/19	2,000.00
04/17/19	6.02
04/18/19	116,783.57
04/23/19	1,372,079.00
04/26/19	19,214.00
04/29/19	36,403.69
04/30/19	113,503.27
05/03/19	170,976.48
05/20/19	134,738.74
05/22/19	977,409.00
05/28/19	110,750.21

NEDERLAND ISD - Total

15,005,045.35

NEDGRA ABBS

03/18/19 227.72

04/04/19 481.29

NEDGRA ABBS - Total

709.01

NEEDVILLE ISD

09/12/18 15,698.60

09/20/18 1,051.25

09/21/18 4,287,579.00

09/27/18 693.52

10/05/18 71,438.44

10/12/18 41,545.22

10/19/18 21,197.00

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
10/23/18	3,333,003.00
11/07/18	92,042.54
11/09/18	3,105.00
11/20/18	1,824,432.00
11/30/18	1,003,142.00
12/05/18	7,147.34
12/06/18	109,779.54
12/12/18	2,503.00
12/20/18	112,364.00
01/11/19	62,888.63
01/15/19	37,935.30
01/23/19	51,120.00
02/07/19	76,212.56
02/13/19	33,268.16
02/14/19	100.00
02/21/19	51,120.00
03/06/19	85,314.38
03/21/19	196,803.00
04/01/19	5,717.83
04/03/19	70,266.00
04/08/19	61,478.17
04/17/19	2.59
04/23/19	1,428,344.00
05/03/19	94,483.76
05/14/19	55,568.26
05/22/19	984,409.00

NEEDVILLE ISD - Total

14,221,753.09

NEIGHBORHOOD CENTERS INC

09/12/18	56,521.55
09/17/18	1,070.00
09/19/18	41,084.91
09/21/18	1,137,691.00
09/27/18	43,776.41
10/02/18	60,598.00
10/04/18	71,814.90
10/11/18	70,402.46

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
10/15/18	85,956.92
10/23/18	1,161,115.00
11/13/18	56,043.83
11/20/18	1,163,327.00
11/21/18	96,654.70
11/29/18	70,663.60
11/30/18	104,023.31
12/06/18	27,837.78
12/07/18	335.59
12/10/18	2,796.84
12/12/18	79,860.08
12/20/18	1,154,226.00
12/28/18	12,085.45
01/09/19	52,475.23
01/11/19	65,539.27
01/23/19	1,157,008.00
01/31/19	109.92
02/15/19	76,154.51
02/19/19	52,087.71
02/21/19	1,180,376.00
03/07/19	1,066.46
03/13/19	93,738.88
03/21/19	1,186,078.00
03/27/19	146,678.07
03/29/19	25,885.81
04/01/19	3,498.37
04/11/19	37,137.00
04/12/19	70,602.90
04/17/19	1.58
04/23/19	1,132,587.00
04/24/19	103,568.84
04/26/19	3,589.00
05/14/19	83,116.38
05/17/19	90,454.59
05/22/19	1,151,575.00

NEIGHBORHOOD CENTERS INC - Total

12,211,213.85

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
NELLI A NINO	04/08/19	141.75
NELLI A NINO - Total		141.75
NEOS CONSULTING GROUP LLC	10/09/18	16,740.00
	10/31/18	15,252.00
	12/04/18	17,298.00
	12/31/18	14,508.00
	01/31/19	14,787.00
	03/05/19	15,717.00
	04/02/19	14,136.00
	04/30/19	15,624.00
	05/30/19	15,252.00
NEOS CONSULTING GROUP LLC - Total		139,314.00
NEPC LLC	10/17/18	145,000.00
	01/17/19	146,250.00
	04/11/19	146,250.00
NEPC LLC - Total		437,500.00
NETRONIX INTEGRATION INC	09/04/18	540.80
	10/12/18	540.80
NETRONIX INTEGRATION INC - Total		1,081.60
NETWORK SOLUTIONS LLC	10/10/18	112.95
NETWORK SOLUTIONS LLC - Total		112.95
NEW BOSTON ISD	09/04/18	222,120.60
	09/06/18	6,000.00
	09/21/18	1,525,697.00
	10/23/18	1,310,212.00
	11/20/18	717,109.00
	11/30/18	142,255.00
	12/07/18	171,200.90
	12/10/18	347,259.10
	12/20/18	42,524.00

TEA FY2019 Payments - Vendors Beginning with "N"**Payment Date****Amount**

01/15/19	45,330.00
01/23/19	19,347.00
02/21/19	37,608.00
03/05/19	311,422.80
03/07/19	2,831.00
03/21/19	74,480.00
04/23/19	615,011.00
05/07/19	388,970.14
05/22/19	423,868.00
05/28/19	23,910.00

NEW BOSTON ISD - Total

6,427,155.54

NEW BRAUNFELS ISD

09/04/18	219,290.94
09/06/18	12,788.99
09/07/18	10,230.32
09/11/18	1,750.00
09/13/18	2,310.00
09/17/18	189,523.17
09/20/18	20,187.47
09/21/18	4,100,182.11
09/27/18	2,544.21
10/04/18	333.45
10/11/18	396.10
10/18/18	389,821.51
10/19/18	6,781.76
10/23/18	3,825,634.00
10/24/18	20,120.41
10/25/18	19,895.55
11/09/18	3,494.00
11/15/18	2,929.36
11/16/18	15,709.92
11/20/18	418,430.00
11/30/18	339,846.00
12/10/18	59,725.72
12/12/18	253,438.56
12/13/18	353,854.69

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
12/20/18	300,053.00
01/22/19	1,930.41
01/25/19	346,840.94
01/30/19	251,576.96
01/31/19	2,894.40
02/08/19	18,596.00
02/11/19	278,817.42
02/14/19	12,244.00
02/26/19	276,591.87
02/27/19	45,957.62
03/07/19	6,483.75
03/14/19	25,994.00
03/20/19	397,299.87
03/21/19	516,781.00
03/27/19	1,600.00
03/29/19	76,498.06
04/01/19	15,775.59
04/05/19	41,195.43
04/10/19	249,298.99
04/17/19	174,289.70
04/23/19	273,364.00
04/26/19	5,348.00
04/29/19	302,802.95
05/17/19	228,946.18
05/22/19	294,970.00
05/23/19	7,602.12

NEW BRAUNFELS ISD - Total

14,422,970.50

NEW CANEY ISD

09/05/18	19,105.64
09/07/18	3,332.00
09/12/18	354,063.90
09/17/18	1,653,566.95
09/20/18	11,922.02
09/21/18	16,860,128.00
09/25/18	205,298.00
09/27/18	4,062.42

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
09/28/18	575,014.82
10/03/18	728,830.35
10/04/18	49,701.95
10/11/18	4,879.00
10/19/18	1,439.90
10/23/18	14,511,200.00
10/31/18	189,884.46
11/01/18	201,362.63
11/09/18	780,859.15
11/20/18	7,956,784.00
11/30/18	5,666,098.00
12/03/18	495,254.09
12/06/18	656,725.17
12/12/18	16,271.00
12/13/18	424,396.99
12/18/18	318,326.52
12/20/18	492,989.00
01/09/19	543,028.92
01/23/19	224,288.00
01/28/19	139,508.29
01/29/19	176,353.39
02/08/19	6,850.00
02/11/19	637,448.86
02/21/19	224,288.00
02/22/19	241,071.11
02/25/19	18,287.31
03/13/19	753,899.10
03/20/19	343,272.35
03/21/19	961,325.09
03/27/19	5,200.00
03/29/19	752,449.35
04/01/19	45,281.21
04/10/19	567,404.10
04/17/19	20.57
04/23/19	6,602,562.00
04/26/19	16,617.00

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
	04/29/19	429,052.66
	05/01/19	832,067.58
	05/15/19	807,449.61
	05/22/19	4,565,395.00
	05/23/19	356,640.01
	05/29/19	554,245.77
NEW CANEY ISD - Total		71,985,501.24
NEW DEAL ISD	09/05/18	7,850.44
	09/17/18	1,838.34
	09/21/18	940,440.00
	09/27/18	19,813.00
	10/03/18	31,216.85
	10/04/18	434.50
	10/23/18	777,323.00
	11/01/18	1,380.84
	11/07/18	39,357.43
	11/20/18	425,354.00
	12/06/18	28,541.34
	12/20/18	25,087.00
	01/04/19	22,598.46
	01/16/19	57,626.00
	01/23/19	11,414.00
	02/07/19	29,276.00
	02/21/19	11,414.00
	03/06/19	32,216.26
	03/21/19	43,940.00
	04/01/19	1,627.02
	04/03/19	25,047.45
	04/17/19	0.73
	04/23/19	343,040.00
	05/01/19	35,133.45
	05/22/19	235,707.00
	05/31/19	25,975.42
NEW DEAL ISD - Total		3,173,652.53

TEA FY2019 Payments - Vendors Beginning with "N"

NEW DIANA ISD

Payment Date	Amount
09/05/18	10,000.00
09/13/18	153,215.82
09/17/18	28,777.60
09/19/18	13,880.84
09/20/18	10,244.00
09/21/18	1,219,760.00
09/27/18	12,570.90
10/04/18	3,950.00
10/18/18	49,693.00
10/23/18	652,190.00
10/25/18	499.00
10/31/18	1,733.17
11/01/18	30,588.73
11/09/18	37,345.35
11/20/18	647,637.00
11/30/18	112,147.00
12/12/18	28,463.60
12/20/18	634,544.00
01/16/19	24,507.75
01/17/19	1,133.50
01/23/19	643,092.00
02/15/19	126,975.26
02/21/19	343,640.00
03/13/19	33,254.05
03/21/19	685,086.00
04/01/19	2,353.83
04/17/19	27,689.03
04/23/19	34,148.00
05/22/19	654,833.00

NEW DIANA ISD - Total

6,223,952.43

NEW FRONTIERS CHARTER SCHOOL INC

09/12/18	27,697.61
09/21/18	499,158.64
09/24/18	52,084.23
09/27/18	12,432.87
10/23/18	506,178.00

TEA FY2019 Payments - Vendors Beginning with "N"**Payment Date****Amount**

10/24/18	40,071.75
11/07/18	46,737.57
11/09/18	119,049.92
11/20/18	508,675.00
12/06/18	66,515.05
12/20/18	482,682.00
01/09/19	31,415.68
01/17/19	36,310.25
01/23/19	485,029.00
02/07/19	33,529.22
02/21/19	486,596.00
02/26/19	44,690.14
03/06/19	39,483.73
03/21/19	482,041.00
03/28/19	41,866.01
04/01/19	2,219.02
04/02/19	1,865.35
04/03/19	33,234.12
04/17/19	34,620.79
04/23/19	453,791.00
04/26/19	1,675.00
05/09/19	36,812.26
05/15/19	41,715.37
05/22/19	453,660.00

NEW FRONTIERS CHARTER SCHOOL INC - Total

5,101,836.58

NEW HOME ISD

09/04/18	22,416.94
09/13/18	26,853.92
09/19/18	3,052.01
09/21/18	538,999.00
09/27/18	9,661.64
10/05/18	5,649.13
10/11/18	1,566.04
10/23/18	371,648.00
11/07/18	7,415.92
11/20/18	369,184.00

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
	11/30/18	170,638.00
	12/07/18	5,718.60
	12/12/18	74.00
	12/20/18	364,576.00
	12/21/18	23,059.71
	01/18/19	4,048.25
	01/23/19	367,865.00
	02/07/19	5,955.95
	02/21/19	192,354.00
	03/06/19	5,115.11
	03/21/19	359,910.00
	04/01/19	858.58
	04/10/19	4,858.78
	04/17/19	0.39
	04/23/19	13,220.00
	04/26/19	7,195.00
	05/15/19	6,705.26
	05/22/19	348,847.00
NEW HOME ISD - Total		3,237,446.23
NEW HORIZONS COMPUTER LEARNING CENTER OF	09/28/18	395.00
NEW HORIZONS COMPUTER LEARNING CENTER OF - Total		395.00
NEW LEADERS INC	10/04/18	334,749.98
	11/07/18	157,125.00
	01/03/19	227,650.00
	02/07/19	120,925.00
	04/30/19	334,375.00
NEW LEADERS INC - Total		1,174,824.98
NEW SUMMERFIELD ISD	09/04/18	30,446.72
	09/19/18	24,352.49
	09/20/18	4,796.09
	09/21/18	683,404.00
	10/03/18	128,478.33
	10/08/18	106,258.00

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
10/10/18	38,590.53
10/18/18	13,911.99
10/23/18	482,219.00
11/07/18	42,988.92
11/20/18	479,035.00
11/30/18	320,338.00
12/07/18	34,422.15
12/12/18	2,503.00
12/20/18	473,331.00
01/09/19	26,933.26
01/23/19	477,445.00
01/31/19	296,967.89
02/07/19	30,454.64
02/21/19	249,248.00
03/06/19	33,623.94
03/07/19	74,918.66
03/21/19	483,410.00
04/01/19	1,980.47
04/05/19	31,332.05
04/17/19	0.89
04/23/19	16,553.00
04/26/19	18,910.00
05/03/19	39,286.91
05/22/19	469,527.00
05/28/19	272,054.57
05/31/19	29,383.61

NEW SUMMERFIELD ISD - Total

5,417,105.11

NEW WAVERLY ISD

09/05/18	47,608.00
09/12/18	12,792.49
09/17/18	46,869.16
09/21/18	1,261,856.00
10/05/18	34,894.62
10/23/18	943,273.00
11/14/18	39,033.55
11/20/18	518,813.00

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
11/30/18	31,655.00
12/12/18	200,528.59
12/20/18	34,476.00
01/11/19	27,931.23
01/23/19	15,685.00
02/07/19	31,789.83
02/21/19	15,685.00
03/08/19	36,398.49
03/21/19	60,384.00
04/01/19	2,476.63
04/10/19	30,459.75
04/17/19	1.12
04/23/19	413,640.00
04/26/19	3,293.00
05/10/19	36,072.50
05/22/19	287,350.00
05/24/19	26,489.84
05/30/19	32,621.00
NEW WAVERLY ISD - Total	4,192,076.80

NEWCASTLE ISD

09/07/18	28,014.33
09/13/18	13.35
09/17/18	3,741.01
09/21/18	442,936.00
10/04/18	455.70
10/05/18	15,855.93
10/23/18	243,336.00
11/07/18	10,731.35
11/20/18	132,955.00
12/03/18	31,107.00
12/19/18	9,728.18
12/20/18	7,550.00
01/04/19	6,100.47
01/10/19	466.60
01/23/19	3,435.00
02/19/19	46,954.23

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
02/20/19	10,011.01
02/21/19	3,435.00
03/11/19	3,030.15
03/21/19	13,224.00
03/22/19	39,668.74
03/29/19	9,366.22
04/01/19	532.42
04/03/19	7,742.76
04/17/19	0.24
04/23/19	109,990.00
04/26/19	1,751.00
05/14/19	20,369.13
05/15/19	9,403.82
05/22/19	75,785.00
05/24/19	7,332.34

NEWCASTLE ISD - Total

1,295,021.98

NEWMAN INTERNATIONAL ACADEMY

09/04/18	73,385.31
09/21/18	2,082,794.00
10/23/18	2,096,614.00
10/26/18	2,856.60
11/09/18	116,150.01
11/20/18	2,107,724.00
11/30/18	89,143.61
12/05/18	42,484.61
12/06/18	61,079.99
12/12/18	1,252.00
12/20/18	1,798,662.00
12/28/18	83,108.59
01/04/19	65,974.48
01/08/19	72,023.07
01/23/19	2,024,297.00
01/25/19	53,773.87
02/13/19	96,891.75
02/21/19	2,073,901.00
03/06/19	170,153.10

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
03/21/19	2,286,059.00
03/22/19	61,737.40
03/27/19	800.00
04/01/19	3,832.65
04/12/19	7,751.70
04/17/19	47,332.02
04/19/19	66,288.13
04/23/19	2,212,730.00
04/26/19	5,860.00
05/17/19	64,583.31
05/22/19	2,238,867.00
05/23/19	82,220.31
05/28/19	11,030.00
NEWMAN INTERNATIONAL ACADEMY - Total	20,201,360.51

NEWTON ISD

09/05/18	60,896.34
09/13/18	2,012.45
09/17/18	383.75
09/21/18	1,678,150.00
09/26/18	99,891.20
10/03/18	99,985.19
10/23/18	1,519,400.91
11/07/18	114,711.49
11/20/18	764,841.00
11/30/18	167,936.00
12/06/18	87,237.39
12/20/18	32,877.00
01/09/19	65,534.99
01/23/19	14,958.00
02/07/19	89,427.35
02/21/19	14,958.00
03/06/19	74,897.77
03/20/19	363,182.43
03/21/19	80,612.53
04/01/19	3,801.45
04/03/19	99,501.98

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
	04/17/19	1.72
	04/23/19	643,584.00
	05/03/19	86,434.27
	05/22/19	438,892.00
NEWTON ISD - Total		6,604,109.21
NEZAHUALCOYOTL PANIAGUA JIMENEZ	11/02/18	530.42
	12/20/18	299.78
	01/08/19	519.62
	04/03/19	111.00
	04/08/19	334.49
NEZAHUALCOYOTL PANIAGUA JIMENEZ - Total		1,795.31
NICHOLAS C TRAMONTANA	09/11/18	1,541.36
	01/15/19	264.58
	01/24/19	931.60
	02/15/19	1,462.62
	03/13/19	228.49
	03/25/19	1,060.49
	03/26/19	1,231.85
	05/29/19	1,846.49
	05/30/19	215.69
	05/31/19	78.54
NICHOLAS C TRAMONTANA - Total		8,861.71
NICHOLE AGUIRRE	04/16/19	58.63
NICHOLE AGUIRRE - Total		58.63
NICOLE FRECHETTE	04/16/19	4,250.00
	05/10/19	750.00
NICOLE FRECHETTE - Total		5,000.00
NILOY GANGOPADHYAY	04/12/19	756.60
NILOY GANGOPADHYAY - Total		756.60
NINA G GONZALEZ	11/06/18	687.49

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
11/15/18	148.00
12/11/18	11.38
02/14/19	74.00
02/21/19	50.63
02/25/19	560.45
03/06/19	113.64
05/09/19	37.00
05/13/19	21.13
NINA G GONZALEZ - Total	1,703.72

NIXON-SMILEY CISD

09/04/18	285,546.88
09/07/18	59,391.93
09/21/18	1,141,739.00
09/26/18	49,624.20
09/27/18	1,362.50
10/03/18	2,196.35
10/04/18	46,214.90
10/15/18	97,169.76
10/19/18	2,600.00
10/23/18	795,160.00
11/09/18	112,117.44
11/20/18	49,366.00
11/28/18	310.80
11/29/18	17,751.17
11/30/18	88,263.55
12/07/18	86,757.73
12/12/18	2,503.00
12/13/18	474.98
12/20/18	34,810.00
01/11/19	66,187.61
01/23/19	120,885.43
02/07/19	91,781.80
03/04/19	116,732.32
03/05/19	7,045.63
03/08/19	97,814.69
03/21/19	60,969.00

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
	04/01/19	3,983.26
	04/05/19	79,964.31
	04/17/19	1.81
	04/19/19	33,857.01
	04/23/19	32,251.00
	04/26/19	5,184.00
	05/08/19	103,841.84
	05/22/19	34,800.00
NIXON-SMILEY CISD - Total		3,728,659.90
NO TEARS LEARNING INC	09/06/18	12,036.50
	09/18/18	18,221.00
	09/27/18	6,821.00
	10/03/18	6,450.50
	10/11/18	1,434.50
	11/01/18	3,135.00
	11/21/18	237.50
	12/13/18	114.00
	12/27/18	5,462.50
	01/10/19	456.00
	01/31/19	142.50
	03/07/19	1,615.00
NO TEARS LEARNING INC - Total		56,126.00
NOCONA ISD	09/05/18	18,754.94
	09/21/18	958,160.00
	09/24/18	49,327.58
	09/26/18	56,488.00
	10/03/18	27,683.77
	10/23/18	759,382.00
	10/25/18	60,645.69
	11/07/18	31,509.81
	11/12/18	5,756.27
	11/13/18	66,293.47
	11/20/18	416,291.00
	12/06/18	23,626.58

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
12/11/18	81,319.37
12/12/18	1,252.00
12/20/18	25,656.00
01/09/19	21,776.71
01/15/19	81,150.02
01/23/19	11,672.00
02/07/19	24,837.39
02/11/19	115,609.58
02/21/19	11,672.00
03/06/19	26,518.36
03/19/19	96,117.07
03/21/19	44,936.00
04/01/19	1,649.46
04/03/19	23,675.65
04/10/19	75,647.14
04/17/19	0.74
04/23/19	333,184.00
05/03/19	29,666.11
05/15/19	63,912.42
05/22/19	230,551.00

NOCONA ISD - Total

3,774,722.13

NOELLE M BUTTERY

01/09/19

44.85

NOELLE M BUTTERY - Total

44.85

NORDHEIM ISD

09/21/18

7,355.45

10/03/18

7,785.83

10/05/18

5,104.28

10/09/18

66,995.00

10/23/18

12,246.00

11/06/18

5,297.59

11/07/18

9,375.83

11/20/18

7,295.00

12/07/18

8,650.20

12/20/18

5,144.00

01/08/19

10,326.69

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
	01/09/19	6,124.28
	02/13/19	7,066.27
	02/14/19	5,246.79
	03/06/19	7,815.11
	03/21/19	9,010.00
	04/01/19	449.74
	04/03/19	6,511.67
	04/17/19	0.20
	04/23/19	4,766.00
	05/03/19	15,626.02
	05/08/19	8,165.19
	05/22/19	5,143.00
NORDHEIM ISD - Total		221,500.14
NORMA B BARRERA	10/15/18	66.93
NORMA B BARRERA - Total		66.93
NORMA J CANO	05/20/19	952.67
NORMA J CANO - Total		952.67
NORMA L BRADLEY	11/09/18	275.00
NORMA L BRADLEY - Total		275.00
NORMANGEE ISD	09/07/18	1,011.50
	09/13/18	20.64
	09/14/18	72.48
	09/17/18	774.74
	09/21/18	934,726.27
	09/25/18	30,827.24
	09/27/18	120.00
	10/04/18	697.05
	10/11/18	1,789.00
	10/15/18	20,693.99
	10/19/18	100.00
	10/23/18	600,175.00
	10/24/18	9,924.94

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
11/09/18	24,090.89
11/19/18	10,207.66
11/20/18	28,270.00
11/30/18	26,224.00
12/07/18	26,018.16
12/20/18	30,247.64
01/09/19	14,614.24
01/22/19	8,174.18
02/13/19	19,261.11
02/20/19	11,252.14
03/08/19	21,304.11
03/21/19	45,888.51
03/29/19	4,043.40
04/01/19	1,496.83
04/10/19	16,455.43
04/17/19	0.68
04/23/19	18,469.00
04/24/19	8,688.80
04/26/19	1,224.00
05/08/19	21,034.22
05/22/19	31,830.65
05/31/19	17,560.11

NORMANGEE ISD - Total

1,987,288.61

NORTH EAST ISD

09/04/18	49,993.01
09/12/18	2,624.48
09/14/18	3,651.05
09/17/18	24,747.12
09/18/18	3,296.00
09/20/18	442,207.11
09/21/18	15,856,787.00
09/26/18	51,036.85
09/27/18	24,747.12
10/01/18	3,114.28
10/04/18	4,216,474.80
10/11/18	69,661.55

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
10/15/18	255,558.10
10/17/18	2,978,181.82
10/19/18	70,595.35
10/23/18	15,463,333.00
10/24/18	41,668.04
10/26/18	1,795,693.53
10/29/18	3,756,953.61
10/30/18	197,746.24
10/31/18	34,790.39
11/01/18	5,064.29
11/09/18	2,709,687.46
11/15/18	76.92
11/19/18	58,197.03
11/20/18	3,093,118.00
11/29/18	25,378.81
11/30/18	2,008,964.00
12/04/18	30.45
12/11/18	138,081.08
12/12/18	1,468,620.48
12/13/18	4,368.21
12/14/18	2,019,864.69
12/19/18	1,291,190.29
12/20/18	2,252,481.08
12/28/18	20,625.00
01/15/19	2,176,587.44
01/16/19	1,766,396.81
02/05/19	1,202,360.64
02/08/19	31,582.50
02/13/19	27,101.75
02/14/19	1,926.43
02/19/19	1,195,355.28
02/20/19	1,999,616.99
03/04/19	2,076,424.29
03/13/19	2,226,849.71
03/14/19	27,572.12
03/21/19	3,820,149.00

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
03/27/19	21,200.00
03/29/19	7,299,139.28
04/01/19	186,345.47
04/04/19	10,787.60
04/05/19	440,668.29
04/10/19	1,264,289.60
04/17/19	84.67
04/19/19	1,868,325.28
04/23/19	2,020,763.00
04/26/19	131,995.00
05/08/19	35,443.64
05/10/19	432,703.92
05/13/19	2,270,293.62
05/17/19	1,023,909.34
05/22/19	2,189,515.41
05/23/19	1,423,441.16
05/28/19	888,161.02

NORTH EAST ISD - Total

98,497,597.50

NORTH HOPKINS ISD

09/04/18	4,560.49
09/05/18	14,572.91
09/21/18	628,239.00
09/26/18	11,218.05
10/03/18	25,216.98
10/04/18	22,091.20
10/23/18	443,187.00
11/01/18	43,855.05
11/02/18	11,305.70
11/09/18	24,819.57
11/20/18	440,256.00
11/30/18	165,455.00
12/12/18	21,836.41
12/20/18	434,920.00
12/27/18	2,224.79
01/23/19	438,753.00
01/30/19	41,246.18

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
02/01/19	15,780.13
02/07/19	22,012.32
02/21/19	229,187.00
02/27/19	5,322.55
03/08/19	23,226.01
03/21/19	433,094.00
03/29/19	10,543.10
04/01/19	1,421.59
04/12/19	19,080.26
04/17/19	0.64
04/23/19	15,418.00
04/25/19	377.48
04/26/19	42,226.71
05/22/19	444,893.87
05/29/19	13,238.50
NORTH HOPKINS ISD - Total	4,049,579.49

NORTH LAMAR ISD

09/05/18	47,306.99
09/07/18	3,300.59
09/11/18	3,153.44
09/13/18	20,885.80
09/17/18	25,799.53
09/20/18	2,980.38
09/21/18	1,356,110.00
09/25/18	26,624.00
10/03/18	80,479.32
10/11/18	2,598.70
10/12/18	185,032.71
10/19/18	459.00
10/22/18	22,954.90
10/23/18	1,232,870.00
10/25/18	2,067.90
11/02/18	91,447.62
11/09/18	696.15
11/13/18	137,723.18
11/20/18	704,604.00

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
11/29/18	20,100.00
12/06/18	70,565.65
12/13/18	238,775.32
12/20/18	85,378.00
01/09/19	60,135.61
01/23/19	54,371.54
01/24/19	131,584.78
02/07/19	69,403.50
02/14/19	1,319.60
02/20/19	171,066.43
02/21/19	38,843.00
03/01/19	74,400.10
03/13/19	126,545.90
03/21/19	149,538.00
04/01/19	5,424.94
04/03/19	65,283.25
04/05/19	22,050.00
04/17/19	2.46
04/23/19	694,678.47
04/26/19	348.00
05/03/19	83,384.97
05/22/19	395,414.00
05/29/19	67,987.02

NORTH LAMAR ISD - Total

6,573,694.75

NORTH ZULCH ISD

09/05/18	2,547.86
09/17/18	67.24
09/20/18	791.00
09/21/18	366,111.00
09/25/18	11,082.00
09/26/18	3,647.41
09/27/18	18,084.25
10/03/18	16,661.78
10/11/18	245.00
10/23/18	301,722.25
10/24/18	7,751.68

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
	11/01/18	1,690.86
	11/02/18	18,651.57
	11/20/18	16,004.00
	11/27/18	1,440.27
	11/30/18	10,636.00
	12/05/18	16,953.00
	12/06/18	15,546.81
	12/20/18	11,285.00
	12/21/18	6,138.91
	01/09/19	13,046.22
	02/01/19	14,958.46
	03/01/19	16,155.88
	03/05/19	14,931.70
	03/21/19	19,766.00
	04/01/19	1,125.77
	04/03/19	13,887.95
	04/17/19	0.51
	04/23/19	10,456.00
	04/26/19	21,876.56
	05/03/19	18,560.67
	05/22/19	11,282.00
	05/31/19	17,114.05
NORTH ZULCH ISD - Total		1,000,219.66
NORTHEAST TEXAS COMMUNITY COLLEGE FOUNDA	09/19/18	31,896.50
	10/18/18	72,081.85
	11/21/18	73,039.78
	12/20/18	74,261.48
	01/23/19	74,574.23
	02/21/19	69,559.56
	03/19/19	68,873.49
	04/22/19	68,726.18
	05/24/19	55,894.46
NORTHEAST TEXAS COMMUNITY COLLEGE FOUNDA - Total		588,907.53
NORTHSIDE ISD	09/05/18	2,273.86

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
09/07/18	8,018.24
09/12/18	918,951.60
09/17/18	987,825.76
09/19/18	4,077,935.19
09/21/18	82,794,946.00
09/28/18	10,519.62
10/09/18	36,844.00
10/10/18	3,718,910.82
10/15/18	2,414,371.25
10/17/18	2,219,339.65
10/19/18	1,849.50
10/23/18	69,394,551.85
11/09/18	4,302,451.76
11/14/18	7,033.41
11/19/18	4,591,055.54
11/20/18	5,148,561.00
11/21/18	4,385.50
11/30/18	2,862,751.00
12/03/18	52,492.00
12/07/18	6,346.03
12/12/18	3,339,696.02
12/13/18	4,301,007.85
12/20/18	3,687,551.00
12/21/18	418,635.00
01/11/19	2,929,517.10
01/15/19	1,231.00
01/16/19	3,633,543.62
01/22/19	8,455.76
01/23/19	200,742.00
02/08/19	1,062,683.53
02/11/19	3,459,494.40
02/14/19	3,636,004.22
02/19/19	3,987.66
02/21/19	101,730.00
03/06/19	5,877.60
03/08/19	3,670,504.18

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
03/20/19	4,050,163.98
03/21/19	6,304,099.00
03/22/19	200.00
03/27/19	35,600.00
04/01/19	287,006.55
04/04/19	1,054,257.00
04/05/19	5,453.04
04/10/19	3,059,475.06
04/12/19	3,856,709.09
04/17/19	130.41
04/23/19	3,238,792.00
04/26/19	562,221.00
05/08/19	3,847,233.10
05/10/19	6,933.79
05/16/19	5,843,344.83
05/17/19	13,659.58
05/22/19	3,677,518.00

NORTHSIDE ISD - Total

249,864,870.95

NORTHWEST ISD

09/04/18	408,718.62
09/06/18	51,946.12
09/17/18	56,742.00
09/20/18	17,226.12
09/21/18	5,001,607.00
09/27/18	31,965.05
10/03/18	267,527.38
10/11/18	27,612.42
10/19/18	352,350.00
10/23/18	4,222,872.00
10/25/18	15,070.88
11/01/18	559.80
11/06/18	963,176.26
11/19/18	534,072.62
11/20/18	1,097,011.00
11/30/18	786,321.00
12/06/18	214,136.98

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
12/12/18	6,258.00
12/14/18	121,652.63
12/20/18	773,550.00
01/09/19	174,627.03
02/07/19	215,701.50
02/13/19	1,062,467.87
02/14/19	246,009.88
02/15/19	137,375.48
02/27/19	2,729.62
03/08/19	464,463.03
03/11/19	1,950.57
03/15/19	247,160.18
03/21/19	1,354,861.00
03/27/19	18,400.00
04/01/19	28,288.11
04/04/19	82,152.51
04/05/19	138,802.20
04/17/19	12.85
04/23/19	716,688.00
04/24/19	209,954.97
04/26/19	40,420.00
05/15/19	283,097.60
05/22/19	780,206.00

NORTHWEST ISD - Total

21,155,744.28

NORTON ROSE FULBRIGHT US LLP

09/19/18	28,350.00
12/12/18	52,873.75
12/13/18	24,066.25
01/24/19	6,812.50
03/27/19	2,362.50
04/11/19	21,460.00
05/01/19	23,615.00

NORTON ROSE FULBRIGHT US LLP - Total

159,540.00

NOVA CHARTER SCHOOL

09/12/18	44,696.48
09/13/18	17,135.50

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
09/21/18	522,104.00
10/10/18	6,948.54
10/15/18	34,441.09
10/22/18	41,338.00
10/23/18	528,949.00
11/07/18	40,352.29
11/09/18	15,637.18
11/16/18	30,346.00
11/19/18	5,379.00
11/20/18	591,241.00
12/06/18	7,023.46
12/11/18	14,196.00
12/12/18	30,954.84
12/17/18	42,980.00
12/20/18	579,624.00
01/09/19	23,705.94
01/16/19	5,283.81
01/23/19	581,214.00
01/31/19	41,671.00
02/07/19	6,609.86
02/13/19	3,087.00
02/20/19	29,999.78
02/21/19	625,076.00
03/06/19	7,232.79
03/21/19	549,784.00
03/22/19	33,929.58
03/25/19	48,529.00
03/26/19	4,379.00
04/01/19	2,527.00
04/05/19	34,813.29
04/17/19	1.14
04/23/19	530,852.00
04/25/19	18,187.00
04/26/19	28,604.00
05/03/19	36,102.76
05/08/19	7,819.82

TEA FY2019 Payments - Vendors Beginning with "N"	Payment Date	Amount
	05/22/19	541,132.00
	05/30/19	34,551.00
NOVA CHARTER SCHOOL - Total		5,748,438.15
NUECES CANYON CONS ISD	09/17/18	1,986.02
	09/21/18	187,695.00
	09/27/18	1,178.13
	09/28/18	8,219.01
	10/23/18	158,531.00
	10/30/18	13,534.93
	11/20/18	12,481.00
	11/30/18	15,000.38
	12/11/18	29,124.29
	12/12/18	13,200.53
	12/20/18	8,801.00
	01/11/19	11,173.04
	02/11/19	14,559.80
	03/13/19	15,547.24
	03/21/19	15,414.00
	04/01/19	795.07
	04/10/19	13,090.25
	04/17/19	0.36
	04/23/19	8,154.00
	04/26/19	1,358.00
	05/17/19	15,614.19
	05/22/19	8,798.00
NUECES CANYON CONS ISD - Total		554,255.24
NURSERY ISD	09/05/18	3,306.65
	10/02/18	1,913.68
	10/03/18	4,831.03
	10/04/18	4,118.36
	10/19/18	174,064.00
	10/23/18	5,149.00
	11/02/18	5,552.13
	11/20/18	5,049.00

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date	Amount
11/30/18	3,834.00
12/06/18	4,604.62
12/20/18	3,560.00
01/04/19	3,489.64
02/07/19	5,123.08
02/14/19	18,379.43
02/25/19	8,000.00
03/06/19	5,135.08
03/21/19	6,236.00
04/01/19	344.55
04/03/19	4,622.76
04/15/19	7,785.32
04/17/19	0.15
04/23/19	3,299.00
05/01/19	5,970.38
05/22/19	3,559.00
05/29/19	4,912.27

NURSERY ISD - Total

292,839.13

NYOS CHARTER SCHOOL INC.

09/05/18	2,977.77
09/12/18	14,373.95
09/13/18	5,928.43
09/21/18	676,788.00
10/04/18	16,518.27
10/05/18	15,458.80
10/11/18	35,177.86
10/18/18	8,636.45
10/23/18	725,920.00
10/31/18	11,731.47
11/14/18	9,769.52
11/20/18	729,590.00
11/21/18	3,500.00
12/07/18	59,196.22
12/12/18	3,136.84
12/20/18	712,647.00
01/08/19	31,733.44

TEA FY2019 Payments - Vendors Beginning with "N"

Payment Date

Amount

01/23/19	724,343.52
01/31/19	26,906.49
02/08/19	26,049.20
02/13/19	11,294.27
02/21/19	729,619.00
02/27/19	13,065.73
03/13/19	30,595.29
03/20/19	12,259.76
03/21/19	754,221.00
03/29/19	3,894.00
04/01/19	856.20
04/09/19	30,075.36
04/12/19	6,795.47
04/17/19	0.38
04/23/19	727,383.00
04/26/19	2,184.00
05/15/19	12,936.82
05/16/19	15,616.29
05/17/19	10,710.94
05/22/19	730,753.00
05/29/19	12,398.75

NYOS CHARTER SCHOOL INC. - Total

6,945,042.49

NYSE MARKET INC

09/21/18	1,416.00
10/26/18	1,416.00
11/20/18	1,425.00
12/19/18	1,614.00
01/17/19	1,701.00
02/27/19	1,701.00
03/18/19	1,701.00
04/26/19	1,701.00
05/24/19	1,701.00

NYSE MARKET INC - Total

14,376.00